

pure


ALGEMENE INKOOPVOORWAARDEN PURE B.V.

Artikel 1 Definities

In deze algemene voorwaarden wordt verstaan onder:

- A Pure : Pure B.V., alsmede haar dochtervennootschappen.
- B Leverancier: iedere natuurlijke of rechtspersoon die Producten aan Pure levert, dan wel met wie Pure een Overeenkomst aangaat of met wie Pure in onderhandeling is over het sluiten van een Overeenkomst, alsmede zijn rechtsopvolgers onder algemene of bijzondere titel en alle met hem of met deze rechtsopvolgers gelieerde vennootschappen en/of ondernemingen;
- C Overeenkomst: iedere overeenkomst tot het leveren van Producten, die tussen Pure en Leverancier tot stand komt, elke wijziging of aanvulling daarop, alsmede alle (rechts)handelingen ter uitvoering van die overeenkomst en, achteraf gezien, alle (rechts)handelingen benodigd voor het aangaan van die overeenkomst;
- D Producten: alle zaken, digitaal opgeslagen gegevens, databestanden, (computer)programma's en diensten die het onderwerp zijn van een Overeenkomst;
- E Inkoopopdracht: een schriftelijke bestelling, order of opdracht die Pure plaatst bij haar Leveranciers;
- F Werkdagen: alle kalenderdagen, niet zijnde zaterdagen, zondagen en in Nederland of in het land van vestiging van Leverancier algemeen erkende feestdagen.

Artikel 2 Toepasselijkheid

- 2.1 Aanvragen van Pure binden Pure niet en gelden als een uitnodiging tot het doen van een aanbieding door de Leverancier.
- 2.2 Deze bepalingen maken deel uit van alle Overeenkomsten en zijn van toepassing op alle (overige) handelingen en rechtshandelingen van Pure en Leverancier. Onder "(overige) handelingen en rechtshandelingen" dienen in ieder geval, maar niet uitsluitend te worden verstaan Inkoopopdrachten.
- 2.3 Afwijkende bedingen en eventuele algemene voorwaarden van Leverancier gelden slechts, indien en voor zover deze uitdrukkelijk door Pure schriftelijk zijn aanvaard en dan uitsluitend voor de Overeenkomst waarvoor zij zijn aanvaard.
- 2.4 Voor zover partijen eerder op basis van deze algemene inkoopvoorwaarden een Overeenkomst hebben gesloten, verklaren zij zich ermee akkoord dat deze algemene inkoopvoorwaarden ook op latere Overeenkomsten tussen hen van toepassing zullen zijn.

Artikel 3 Totstandkoming overeenkomst, wijzigingen

- 3.1 Een Overeenkomst komt tot stand, indien door Pure een Inkoopopdracht bij de Leverancier wordt geplaatst en de Inkoopopdracht door Leverancier door middel van een orderbevestiging aan Pure is bevestigd.
 - 3.2 Pure heeft het recht de door haar geplaatste Inkoopopdracht te herroepen indien de orderbevestiging door Leverancier niet binnen drie (3) Werkdagen nadat Pure een Inkoopopdracht heeft verzonden, door Pure is ontvangen. In geval van herroeping van de Inkoopopdracht als bedoeld in de voorgaande volzin heeft Leverancier generlei recht op betaling dan wel schadevergoeding.
 - 3.3 Indien de orderbevestiging van de oorspronkelijke Inkoopopdracht afwijkt, is Pure slechts gebonden nadat zij zich schriftelijk met de afwijking akkoord heeft verklaard. Het accepteren door Pure van leveringen of prestaties alsmede door haar verrichte betalingen impliceren geen erkenning van de afwijkingen.
 - 3.4 Pure is bevoegd te verlangen dat de omvang en/of de hoedanigheid van de te leveren Producten wordt gewijzigd. Pure is bevoegd modificaties aan te brengen in de tekeningen, modellen, instructies, specificaties en dergelijke met betrekking tot de te leveren Producten.
 - 3.5 Indien zulks naar het oordeel van de Leverancier gevolgen heeft voor de overeengekomen vaste prijs en/of levertijd zal de Leverancier, alvorens aan de wijziging gevolg te geven Pure hieromtrent zo spoedig mogelijk, doch ten hoogste binnen drie (3) Werkdagen na de kennisgeving van de verlangde wijziging, schriftelijk informeren.
-

-
- 3.6 Indien deze gevolgen voor de prijs en/of levertijd naar het oordeel van Pure onredelijk zijn ten opzichte van de aard en de omvang van de voorgestelde wijziging heeft Pure het recht de Overeenkomst te ontbinden door middel van een schriftelijke kennisgeving aan de Leverancier, tenzij dit gelet op de omstandigheden kennelijk onredelijk zou zijn. Een ontbinding op grond van dit lid geeft geen der partijen een recht op vergoeding van enigerlei schade.
 - 3.7 Wijzigingen in een Overeenkomst zullen slechts van kracht zijn, indien zij schriftelijk tussen Pure en Leverancier zijn overeengekomen. Mondelinge afspraken zijn eerst bindend, nadat deze schriftelijk door beide partijen zijn bevestigd. Deze bevestiging dient binnen drie (3) Werkdagen te geschieden.
 - 3.8 Alle kosten verband houdend met ten behoeve van Pure gemaakte aanbiedingen komen te allen tijde voor rekening van de Leverancier.

Artikel 4 Kwaliteit en omschrijving, verplichtingen Leverancier

- 4.1 Met inachtneming van hetgeen overigens in de Inkoopopdracht en/of de Overeenkomst en eventueel daarbij behorende technische specificaties is bepaald, dient de Leverancier ervoor zorg te dragen dat de te leveren Producten met betrekking tot hoeveelheid, omschrijving en kwaliteit in overeenstemming zijn met hetgeen in de Inkoopopdracht en/of de Overeenkomst is vermeld. Ook overigens dienen de Producten te allen tijde geheel te voldoen aan de door Pure gestelde eisen. Dit impliceert onder meer, maar niet uitsluitend, dat de Producten alle eigenschappen dienen te bezitten die uit de Inkoop opdracht voortvloeien, alsmede – voor zover de Producten zaken zijn – dat de Producten van de voorgeschreven materialen dienen te zijn vervaardigd en van een overeengekomen uitvoering dienen te zijn.
- 4.2 Tevens garandeert Leverancier dat de te leveren Producten:
 - A van goede kwaliteit en vrij van gebreken zijn en worden uitgevoerd door vakkundig personeel en – voor zover de Producten zaken zijn - met gebruik van nieuwe materialen;
 - B geheel in overeenstemming zijn met het bepaalde in de Overeenkomst, volledig zijn en geschikt voor het doel waarvoor deze uit de aard der zaak of blijkens de Inkoopopdracht zijn bestemd;
 - C voldoen aan de in Nederland geldende wettelijke eisen en overige overheidsvoorschriften;
 - D geproduceerd zijn conform milieu norm ISO 14001 en vrij zijn van giftige en/of radioactieve stoffen welke vallen binnen de Europese regelgeving en/of zelfregulering.
- 4.3 Indien (een medewerker van) Pure zich akkoord verklaart met een door Leverancier vervaardigde proefversie van het te leveren Product, ontheft dit Leverancier niet van zijn verplichting om conform de algemeen voor de desbetreffende opdrachtgever geldende specificaties (met betrekking tot huisstijl, kleuren, materialen etc.) te leveren. Deze algemene specificaties worden als referentiespecificatie aan Leverancier verstrekt.
- 4.4 Leverancier mag de uit de Overeenkomst voortvloeiende verplichtingen zonder voorafgaande schriftelijke toestemming van Pure noch geheel, noch gedeeltelijk overdragen aan derden. Leverancier blijft te allen tijde zelf volledig verantwoordelijk voor de nakoming van zijn verplichtingen uit hoofde van de Overeenkomst en is zelf ook volledig aansprakelijk bij niet nakoming van die verplichtingen.

Artikel 5 Verpakking en verzending

- 5.1 Tenzij anders is overeengekomen, zal Leverancier de te leveren Producten zorgvuldig verpakken in een verpakking die voldoet aan Pure-specificaties als opgegeven in de opdrachtbevestiging van Pure. Voorts zal Leverancier de te leveren Producten beveiligen en ervoor zorgen dat de Producten op een geschikte wijze worden vervoerd, in goede staat de overeengekomen plaats van bestemming bereiken en veilig worden gelost.
 - 5.2 Tenzij anders is overeengekomen, zal Leverancier alle verpakings – en vervoerskosten dragen en zich voor eigen rekening voldoende verzekeren tegen bedrijfs- en transportrisico's.
 - 5.3 De Producten zullen door Leverancier worden bezorgd op, dan wel ter bezorging worden verzonden naar de overeengekomen plaats of plaatsen op de wijze als in de Inkoopopdracht en/of Overeenkomst is bepaald of naderhand is overeengekomen.
 - 5.4 Elk pakket Producten dient – indien van toepassing – onmiddellijk na het gereedmaken daarvan voorzien te worden van een door Leverancier op specificaties van Pure te vervaardigen etiket. Elke zending dient voorts –tenzij uitdrukkelijk anders overeengekomen - vergezeld te zijn van een volgens Pure -specificaties ingerichte pakbon, waarop met uitzondering van de prijs, alle gegevens van de factuur zijn vermeld. Indien de pakbon bij een pakket is ingesloten dient dit duidelijk kenbaar te zijn. Alle hiervoor bedoelde specificaties worden bij de Inkoopopdracht aan Leverancier verstrekt.
 - 5.5 Indien Leverancier in opdracht en/of op verzoek van Pure goederen distribueert naar en/of diensten verricht voor relaties van Pure , dan doet Leverancier dit, tenzij anders is overeengekomen, uit naam van Pure. Dit impliceert dat gebruik gemaakt dient te worden van middelen waaruit niet kan of mag blijken dat de Producten van een ander dan Pure afkomstig zijn. Alle hierboven vermelde voorwaarden ten aanzien van verpakking en verzending gelden, voor zover van toepassing, eveneens indien Producten in opdracht van Pure door derden worden afgehaald bij Leverancier.
-

-
- 5.6 Pure heeft te allen tijde de bevoegdheid verpakkingsmaterialen aan de Leverancier te retourneren. Retourzending van verpakkingsmaterialen geschiedt voor rekening en risico van de Leverancier naar een door de Leverancier op te geven bestemming.

Artikel 6 Bewaarneming

- 6.1 Indien een Overeenkomst uitsluitend of mede betrekking heeft op het bewaren van al dan niet door anderen dan Leverancier vervaardigde Producten, dan zal Leverancier, tenzij anders is overeengekomen, alle kosten van opslag en bewaring dragen en zich voor eigen rekening voldoende verzekeren tegen bedrijfsrisico's die verband houden met het bewaren van Producten (zoals onder meer doch niet uitsluitend: brand, diefstal, schade als gevolg van extreme weersomstandigheden).
- 6.2 Leverancier zal de Producten die hij voor Pure bewaart zorgvuldig opslaan en voldoende beveiligen, zodanig dat het behoud van de Producten wordt gewaarborgd. Leverancier dient in dit verband onder meer rekening te houden met de specifieke aard van de Producten en de duur van de opslag.
- 6.3 Elk pakket Producten dient – indien van toepassing – gedurende de tijd dat Leverancier deze bewaart, voorzien te zijn van een door Leverancier op specificaties van Pure te vervaardigen etiket. Deze specificaties worden door Pure bij de Inkoopopdracht aan Leverancier verstrekt.
- 6.4 Leverancier dient er voor te zorgen dat de Producten die hij voor Pure bewaart steeds gescheiden bewaard worden van andere door hem opgeslagen goederen en voorts dat voor een ieder steeds kenbaar is dat de Producten die voor Pure worden bewaard, eigendom zijn van Pure en/of haar opdrachtgever(s).
- 6.5 Indien:
- A Producten gedurende de tijd dat Leverancier Producten voor Pure bewaart beschadigen, worden vernietigd, door derden worden bekeken, door derden worden gekopieerd of worden gestolen;
 - B Leverancier kennis neemt van beslaglegging door derden, dan wel het voornemen daartoe, op door hem bewaarde Producten van Pure;
 - C Leverancier failliet is verklaard of zijn faillissement is aangevraagd;
 - D Leverancier het voornemen heeft surseance van betaling of zijn faillissement aan te vragen;
 - E Leverancier kennis neemt van omstandigheden die de door hem voor Pure bewaarde Producten schade toe kunnen brengen dan wel Leverancier verhinderen zijn verplichtingen uit de Overeenkomst na te komen; zal Leverancier Pure daarvan, onverminderd zijn verplichting tot schadevergoeding als gevolg van deze omstandigheden, onverwijld schriftelijk in kennis stellen.
- 6.6 Leverancier mag de Producten, behoudens schriftelijke toestemming van Pure, niet bij derden in bewaring geven. Die toestemming is slechts dan niet vereist, wanneer het in het belang van Pure noodzakelijk is om de Producten bij derden in bewaring te geven en de toestemming van Pure niet afgewacht kan worden. In dat laatste geval stelt Leverancier Pure zo spoedig mogelijk in kennis van de naam en het adres van de door hem ingeschakelde derde.

Artikel 7 Eigendom

- 7.1 De eigendom van de Producten, daaronder begrepen eventueel de intellectuele eigendom van Producten, gaat over van de Leverancier op Pure zodra de Leverancier aan haar verplichtingen tot aflevering heeft voldaan en Pure de Producten heeft aanvaard, ongeacht op welk tijdstip en op welke wijze betaling heeft plaatsgevonden.
- 7.2 Pure is bevoegd te verlangen dat de overdracht van de eigendom van de Producten en/of de hiervoor bestemde materialen en onderdelen op een eerder tijdstip zal plaats vinden. De Leverancier zal dan de Producten en/of de hiervoor bestemde materialen en onderdelen tegen een nader overeen te komen vergoeding merken als herkenbaar eigendom van Pure, deze afzonderlijk opslaan en Pure vrijwaren voor verlies, beschadiging en uitoefening van rechten door derden.

Artikel 8 (Intellectuele) Eigendomsrechten

- 8.1 De (intellectuele) eigendomsrechten op door Leverancier in opdracht van Pure op te leveren Producten zullen komen te berusten bij Pure. Daartoe draagt Leverancier bij voorbaat (intellectuele) eigendomsrechten op de Producten over aan Pure, dat op haar beurt deze overdracht aanvaardt.
- 8.2 Indien en voor zover het Product specifiek voor Pure ontwikkelde software betreft, heeft de overdracht zowel betrekking op de object - als de broncode van de programmatuur.
- 8.3 Indien en voor zover naar het oordeel van Pure of derden nadere (rechts)handelingen zijn vereist voor de overdracht van (intellectuele) eigendomsrechten op Producten, verplicht Leverancier zich op eerste verzoek van Pure mee te werken aan alle noodzakelijke (rechts)handelingen. Tot het moment van de overdracht verleent Leverancier Pure ter bescherming en handhaving jegens derden van diens belangen hierbij onherroepelijke volmacht de uit het auteursrecht voortvloeiende nog niet rechtsgeldig overgedragen bevoegdheden in en buiten rechte uit te oefenen, alles in de ruimste zin en met de macht van substitutie, waarbij partijen elkaar op eerste aanvraag alle gewenste medewerking zullen verlenen en gegevens zullen verstrekken.
-

-
- 8.4 Het is de uitsluitende bevoegdheid van Pure te bepalen of en op welke wijze gebruik zal worden gemaakt van (de intellectuele eigendomsrechten op) door Leverancier tot stand gebrachte Producten. Leverancier doet voor zover wettelijk mogelijk afstand van de rechten zoals neergelegd in artikel 25 Auteurswet.
 - 8.5 Leverancier verklaart zich ermee akkoord dat hij niet als maker van de Producten bekend zal worden gemaakt. Het is Pure toegestaan aanduiding van het makerschap te verwijderen uit of van de geleverde Producten.
 - 8.6 Indien de Producten bestaan uit concepten en/of productideeën die nog niet voor auteursrechtelijke of andere intellectuele eigendomsbescherming in aanmerking komen, dienen de exclusieve rechten van Pure (en/of haar opdrachtgevers) ten aanzien van het gebruik van deze concepten/ productideeën te worden gewaarborgd door geheimhouding ten aanzien van deze Producten, zoals is vastgelegd in artikel 15. Voorts garandeert Leverancier dat hij het ontwikkelde concept of productidee niet op enige andere wijze zal gebruiken of exploiteren.
 - 8.7 Leverancier zal Pure en haar opdrachtgevers vrijwaren tegen aanspraken van derden wegens door die derden gepretendeerde inbreuken op intellectuele eigendomsrechten betreffende geleverde Producten of het schenden van intellectuele eigendomsrechten bij de vervaardiging, de reparatie of het gebruik van de Producten. Leverancier zal alle uit dergelijke aanspraken voortvloeiende kosten, boeten en schadevergoedingen voor zijn rekening nemen.
 - 8.8 De voor de uitvoering van een Inkoopopdracht en/of Overeenkomst benodigde productiemiddelen zoals hulpgereedschappen, tekeningen, modellen, negatieven, positieven, lithografisch en ander grafisch of digitaal materiaal zoals door Pure ter beschikking gesteld blijven eigendom van Pure en/of haar opdrachtgevers.
 - 8.9 Indien en voor zover Leverancier zelf productiemiddelen zoals hulpgereedschappen, tekeningen, modellen, negatieven, positieven, lithografisch en ander grafisch of digitaal materiaal vervaardigt voor de uitvoering van de opdracht, draagt hij de eigendom op deze zaken bij voorbaat over aan Pure .
 - 8.10 Pure kan op ieder moment na een aankondiging daarvan op redelijke termijn zonder opgave van redenen productiemiddelen die haar in eigendom toebehoren, opeisen. Leverancier is in die gevallen verplicht de productiemiddelen af te geven zonder zich op een retentierecht te kunnen beroepen.
 - 8.11 Tenzij anders is overeengekomen dient Leverancier de productiemiddelen gedurende twee (2) jaren na laatste productie te bewaren. Nadien is Leverancier, nadat Pure daarvoor toestemming heeft gegeven, gerechtigd om de productiemiddelen te vernietigen.

Artikel 9 Tijdstip van levering

- 9.1 Leverancier zal de Producten leveren op de overeengekomen leveringsdatum. Deze staat vermeld op de Inkoopopdracht. Tenzij schriftelijk anders overeengekomen, is de Leverancier niet bevoegd tot het uitvoeren van te vroege leveringen of deelleveringen.
 - 9.2 Voor zover uit de Overeenkomst voortvloeit dat Producten in gedeelten door Leverancier moeten worden geleverd, dient Leverancier, tenzij anders is overeengekomen, telkens voldoende voorraden en personeel beschikbaar te houden om aan zijn verplichtingen ten opzichte van Pure te voldoen en zal Leverancier op eerste verzoek van Pure en op ieder gewenst ogenblik een door Pure op te geven hoeveelheid Producten leveren.
 - 9.3 Zodra Leverancier weet of verwacht dat de Producten niet op tijd geleverd zullen worden, zal deze Pure daarvan onverwijld schriftelijk in kennis stellen. Indien de Producten geheel of gedeeltelijk niet op het overeengekomen tijdstip worden geleverd en partijen geen overeenstemming kunnen bereiken omtrent uitstel van de leveringsdatum en een vergoeding van de vertragingsschade, is Pure bevoegd na een ingebrekestelling met een termijn van drie (3) Werkdagen de Overeenkomst te ontbinden door een tot Leverancier gerichte schriftelijke verklaring en de Producten elders te betrekken. Bij ontbinding van de overeenkomst is Leverancier gehouden alle door Pure geleden en te lijden schade, meerkosten en gevolgschade uitdrukkelijk daaronder begrepen, op eerste verzoek aan Pure te vergoeden.
 - 9.4 Op schriftelijk verzoek van Pure is de Leverancier verplicht de levering uit te stellen en de Producten tegen een nader overeen te komen vergoeding deugdelijk verpakt en herkenbaar bestemd voor Pure op te slaan, te beveiligen en te verzekeren.
 - 9.5 Leverancier is in geen geval gerechtigd de nakoming van zijn verplichtingen op te schorten of met betrekking tot Producten enig hem eventueel toe komend retentierecht uit te oefenen, dan wel op deze Producten beslag te leggen. Het bepaalde in de voorgaande volzin geldt ook indien tussen Pure en Leverancier een geschil is gerezen omtrent de uitvoering van enige Overeenkomst.
-

Artikel 10 Risico en aansprakelijkheid

- 10.1 Zolang Leverancier de Producten en de verpakking daarvan, alsmede eventuele door Pure in het kader van de Overeenkomst ter beschikking gestelde productiemiddelen en/of halffabrikaten onder zich houdt, of zolang deze door derden voor hem worden gehouden, draagt Leverancier het risico voor de Producten, verpakkingen daarvan, productiemiddelen en halffabrikaten en is hij – tenzij sprake is van opzet of grove schuld aan de zijde van Pure – jegens Pure aansprakelijk voor eventueel aan de Producten, verpakkingen daarvan, productiemiddelen en halffabrikaten ontstane schade, waaronder tevens is inbegrepen schade als gevolg van brand, verlies en diefstal. Producten, verpakkingen daarvan, productiemiddelen en/of halffabrikaten, die door derden in opdracht van Leverancier worden opgeslagen, bewaard, verzonden en/of vervoerd, worden geacht door deze derden voor Leverancier te worden gehouden.
- 10.2 Leverancier is aansprakelijk voor alle door Pure te lijden schade, daaronder mede begrepen gevolgschade, immateriële schade, bedrijfs - of milieuschade, veroorzaakt door een gebrek in enig door hem geleverd Product en/of de verpakking daarvan. Leverancier zal Pure vrijwaren tegen alle aanspraken van derden die voortvloeien uit of verband houden met een gebrek als bedoeld in de voorgaande volzin. Leverancier zal alle met dergelijke aanspraken samen - hangende kosten van Pure voor zijn rekening nemen.
- 10.3 Behoudens opzet of grove schuld van haar directie of leidinggevend personeel is Pure niet aansprakelijk voor enige schade die de Leverancier lijdt uit hoofde van deze Overeenkomst.

Artikel 11 Inspectie

- 11.1 Leverancier is ten allen tijden gehouden om Pure op eerste verzoek in de gelegenheid te stellen Producten te inspecteren.
- 11.2 Pure zal Producten, waarvan de aard een inspectie wenselijk of noodzakelijk maakt, binnen een redelijke termijn na aflevering inspecteren. Pure is verplicht Leverancier op diens verzoek in de gelegenheid te stellen bij deze inspectie aanwezig te zijn.
- 11.3 Indien bij inspectie blijkt dat de Producten op enigerlei wijze geheel of gedeeltelijk niet in overeenstemming zijn met de bepalingen in de Inkoop opdracht en/of de Overeenkomst en de specificaties van Pure , heeft Pure het recht na een ingebrekestelling met een termijn van drie (3) Werkdagen de Overeenkomst te ontbinden door een tot Leverancier gerichte schriftelijke verklaring en de Producten elders te betrekken. Bij ontbinding van de Overeenkomst is Leverancier gehouden alle door Pure geleden en te lijden schade, meerkosten en gevolgschade uitdrukkelijk daaronder begrepen, op eerste verzoek aan Pure te vergoeden.
- 11.4 Ook als zij niet overgaat tot ontbinding van de Overeenkomst, heeft Pure in het in artikel 11.3 bedoelde geval te allen tijde het recht de Producten voor rekening en risico van Leverancier terug te zenden naar Leverancier. Door deze terug levering gaat de eigendom van reeds geleverde Producten weer op Leverancier over, wanneer de Producten het in artikel [5] bedoelde adres verlaten. Leverancier is verplicht de eventueel reeds betaalde bedragen van de koopsom onmiddellijk aan Pure terug te betalen en is daarbij niet gerechtigd op enigerlei wijze tot verrekening over te gaan of zich op verrekening te beroepen. Het bepaalde in de voorgaande volzin geldt ook indien tussen Pure en Leverancier een geschil is gerezen omtrent de uitvoering van enige overeenkomst.

Artikel 12 Prijs en betalingsvoorwaarden

- 12.1 Tenzij uitdrukkelijk anders overeengekomen zijn de overeengekomen prijzen uitgedrukt in euro's en exclusief B.T.W.
- 12.2 Facturen dienen, voorzien van projectnummer, inkoopnummer, conform de bestellingen en gespecificeerd per positie te worden ingediend. Zolang deze gegevens ontbreken, heeft Pure het recht nakoming van haar betalingsverplichtingen op te schorten.
- 12.3 Pure zal, tenzij Partijen (zoals vermeld in de Inkoopopdracht) een andere betalingstermijn zijn overeengekomen, binnen dertig (30) dagen na aflevering en na correcte facturering betalen. De termijn voor korting of netto betaling gaat in vanaf de datum waarop Pure een geldige factuur heeft ontvangen.
- 12.4 Betaling houdt in geen enkel opzicht afstand van enig recht om op de uitvoering van de opdracht terug te komen. Pure is bevoegd door middel van een verrekeningsverklaring haar opeisbare vorderingen te verrekenen met de opeisbare schulden aan Leverancier.
- 12.5 Voor binnenlandse leveranties door in Nederland BTW-plichtige Leveranciers geldt dat de wettelijk verschuldigde BTW voor rekening van Pure zal zijn. In alle overige gevallen zullen belastingen, heffingen, rechten en overige kosten voor rekening van de Leverancier komen, ongeacht welke partij voor deze kosten wordt aangesproken.
- 12.6 Afwijkende voorwaarden gelden alleen dan, wanneer deze schriftelijk zijn overeengekomen.
-

Artikel 13 Bedrijfsbeëindiging, insolventie en beslag

Pure heeft het recht iedere geplaatste Inkoopopdracht in te trekken en iedere lopende Overeenkomst door middel van een buitengerechtigde verklaring met onmiddellijke ingang te ontbinden indien Leverancier zijn eigen faillissement aanvraagt, in staat van faillissement wordt verklaard, de bedrijfsvoering staakt, (voorlopig) surseance van betaling aanvraagt of verkrijgt, of door beslaglegging, ondercuratelestelling of anderszins de beschikkingsbevoegdheid over zijn vermogen of delen daarvan verliest.

Artikel 14 Reclame

Leverancier zal zonder voorafgaande schriftelijke toestemming van Pure geen reclame maken met Producten van Pure of op andere wijze openbaar maken dat hij aan Pure of een van haar relaties Producten levert of heeft geleverd.

Artikel 15 Geheimhouding en non -concurrentie

- 15.1 Leverancier verplicht zich tot strikte geheimhouding met betrekking tot alle vertrouwelijke informatie, die hij in verband met een Inkoopopdracht en/of Overeenkomst, daaronder mede begrepen de gesprekken en onderhandelingen die tot een Inkoopopdracht of Overeenkomst hebben geleid, of anderszins van Pure of van derden heeft ontvangen. Onder vertrouwelijke informatie dient uitdrukkelijk mede verstaan te worden de door Pure ter beschikking gestelde productideeën en concepten. Tevens wordt daaronder begrepen Producten van Leverancier die bestaan uit productideeën en concepten als bedoeld in artikel 8.6.
- 15.2 Leverancier zal deze vertrouwelijke informatie slechts bekend maken aan die personeelsleden die bij de uitvoering van de Inkoopopdracht en/of Overeenkomst direct zijn betrokken en voor wie bekendheid met voornoemde informatie noodzakelijk is voor het naar behoren uitoefenen van hun taken. Leverancier zal deze personeelsleden eveneens tot geheimhouding van vertrouwelijke informatie verplichten.
- 15.3 Indien Leverancier in het kader van de opdracht gebruik moet maken van derden die daarbij aan Leverancier verstrekte vertrouwelijke gegevens moeten verkrijgen, behoeft Leverancier daartoe voorafgaande schriftelijke toestemming van Pure . Ook deze derden zal Leverancier tot geheimhouding verplichten. Pure is te allen tijde gerechtigd om zelfstandig, in de plaats van Leverancier, het contact met deze derden te onderhouden. Leverancier verplicht zich om Pure op eerste verzoek in staat te stellen tot verificatie door Pure van de getroffen geheimhoudingsmaatregelen en door Pure voor te schrijven aanvullende geheimhoudingsmaatregelen te nemen.
- 15.4 Leverancier zal in geen geval zonder voorafgaande schriftelijke toestemming van Pure opdrachtgevers of prospects van Pure direct of indirect benaderen met als doel zelf een opdracht bij deze opdrachtgever of prospect te verwerven. Onder "opdrachtgevers van Pure " worden verstaan alle natuurlijke en rechtspersonen die in de twee jaar voorafgaand aan de plaatsing van de betreffende Offerte-aanvraag of Inkoopopdracht bij Leverancier enige opdracht aan Pure hebben verstrekt. Onder "prospects van Pure " worden verstaan alle potentiële opdrachtgevers die serieus overwegen opdrachtgever van Pure te worden, van welke situatie in ieder geval sprake is indien tussen de potentiële opdrachtgever en Pure gesprekken omtrent een klantrelatie gaande zijn. Indien de betreffende opdrachtgevers of prospects op het moment van het door Pure plaatsen van de Inkoopopdracht aantoonbaar al opdrachtgever van Leverancier waren, geldt het bepaalde in de eerste volzin van dit artikel 15.4 slechts ten aanzien van de in de Inkoopopdracht omschreven Producten of daar mee vergelijkbare producten, op voorwaarde dat Leverancier in overleg treedt met Pure voordat hij voor de eerste maal na het plaatsen van de Inkoopopdracht de betreffende opdrachtgevers of prospects weer benadert.
- 15.5 Leverancier verplicht zich Pure op de hoogte te brengen van elke toenadering van een opdrachtgever van Pure met het doel informatie te verkrijgen over prijzen van productie, inkoop en distributie van Leverancier ten aanzien van enige reeds door Pure aangevraagde opdracht of offerte bij Leverancier.
- 15.6 Bij iedere overtreding van enige in dit artikel opgenomen bepaling verbeurt Leverancier, zonder dat nadere ingebrekestelling is vereist, een terstond opeisbare boete van €50.000 (vijftigduizend euro) per overtreding en van €7.500 (zevenduizendvijfhonderd euro) voor iedere dag dat die overtreding voortduurt, onverminderd het recht van Pure vergoeding te vorderen van de werkelijk als gevolg van de overtreding door haar geleden en te lijden schade.

Artikel 16 Overmacht

- 16.1 Als overmacht zullen worden aangemerkt alle omstandigheden die nakoming van de Overeenkomst feitelijk onmogelijk maken en die op grond van de Inkoopopdracht, de Overeenkomst en deze voorwaarden buiten de risico sfeer liggen van de partij die als gevolg van die omstandigheden niet tot nakoming in staat is. Als dergelijke omstandigheden zullen onder meer worden aangemerkt: niet voorzienbare, na de totstandkoming van de Overeenkomst afgekondigde beperkende overheidsmaatregelen, natuurrampen, mobilisatie en oorlog.
-

16.2 Indien de overmachttoestand gedurende twee weken na het overeen gekomen leveringstijdstip is blijven voort-bestaan en in ieder geval indien de overmachttoestand vier weken heeft geduurd, hebben beide partijen het recht de Overeenkomst bij aangetekende brief geheel of gedeeltelijk te ontbinden. In dat geval nemen de verplichtingen van partijen een einde, zonder dat partijen schadevergoeding of enige andere prestatie van elkaar kunnen vorderen.

Artikel 17 Ketenaansprakelijkheid

17.1 Indien Pure ingevolge de wettelijke regels inzake ketenaansprakelijkheid, krachtens de regels omtrent het inlenen van arbeidskrachten of anderszins aansprakelijk kan worden gesteld voor de door Leverancier ten gevolge van de Overeenkomst verschuldigde heffingen, belastingen en premies sociale verzekeringen, is Leverancier gehouden op eerste verzoek van Pure een geblokkeerde rekening (G -rekening) te openen, waarvan het saldo strekt tot zekerheid van de betaling van de voornoemde heffingen, belastingen en premies sociale verzekeringen, en Pure in de gelegenheid te stellen voor betalingen van die rekening gebruik te maken.

17.2 Onverminderd het bepaalde in artikel 17.1 heeft Pure steeds het recht om op elk door haar aan Leverancier te betalen bedrag de verschuldigde heffingen, belastingen en premies sociale verzekeringen in te houden om de betreffende bedragen rechtstreeks aan de Ontvanger of de betrokken uitvoeringsinstelling te voldoen. Betaling van deze bedragen aan de genoemde instanties geldt als bevrijdende betaling van Pure ten opzichte van Leverancier.

Artikel 18 Algemeen

18.1 Indien een of meer bepalingen van de Overeenkomst tussen Pure en Leverancier nietig zijn of niet rechtsgeldig worden geacht, zal de Overeenkomst voor het overige van kracht blijven. Partijen zullen over de bepalingen die nietig zijn of niet rechtsgeldig worden geacht, overleg plegen, teneinde een vervangende regeling te treffen die zoveel als redelijkerwijs mogelijk overeenkomt met de nietig of niet rechtsgeldig te achten bepalingen.

18.2 Pure behoudt zich het recht voor om deze algemene voorwaarden te wijzigen of aan te vullen.

Artikel 19 Geschillen en toepasselijk recht

19.1 Op de Overeenkomst is uitsluitend Nederlands recht van toepassing. De werking van het Weens Koopverdrag wordt uitdrukkelijk uitgesloten.

19.2 Alle geschillen die mochten ontstaan in verband met de Overeenkomst, waarvan deze algemene voorwaarden deel uitmaken, of in verband met de (overige) handelingen en rechtshandelingen van Pure en Leverancier, zullen in eerste instantie uitsluitend worden voorgelegd aan de daartoe bevoegde rechter te Amsterdam.